

The	Project	Gutenberg	EBook	of	The	Story	of	the	Siren,	by	E.	M.

Forster

This	eBook	is	for	the	use	of	anyone	anywhere	in	the	United	States and

most	other	parts	of	the	world	at	no	cost	and	with	almost	no restrictions

whatsoever.		You	may	copy	it,	give	it	away	or	re-use	it	under	the terms

of	the	Project	Gutenberg	License	included	with	this	eBook	or	online at

www.gutenberg.org.		If	you	are	not	located	in	the	United	States, you'll

have	to	check	the	laws	of	the	country	where	you	are	located	before using

this	ebook.

Title:	The	Story	of	the	Siren

Author:	E.	M.	Forster

Release	Date:	December	31,	2018	[EBook	#58581]

Language:	English

***	START	OF	THIS	PROJECT	GUTENBERG	EBOOK	THE	STORY	OF	THE	SIREN

Produced	by	Carlos	Colón,	the	University	of	Toronto	and

the	Online	Distributed	Proofreading	Team	at

http://www.pgdp.net	(This	file	was	produced	from	images

generously	made	available	by	The	Internet	Archive/Canadian

Libraries)

Transcriber's	Notes:

Blank	pages	have	been	eliminated.

Variations	 in	 spelling	 and	 hyphenation	 have	 been

left	as	in	the	original.

A	few	typographical	errors	have	been	corrected.

The	 cover	 page	 was	 created	 by	 the	 transcriber	 and

can	be	considered	public	domain.

THE	STORY	OF	THE	SIREN

BY

E.	M.	FORSTER

 Printed	by	Leonard	&	Virginia	Woolf	at

 The	Hogarth	Press,	Paradise	Road,	Richmond

1920

THE	STORY	OF	THE	SIREN

Few	things	have	been	more	beautiful	than	my	note	book	on	the	Deist Controversy	 as	 it	 fell	 downward	 through	 the	 waters	 of	 the Mediterranean.	It	dived,	like	a	piece	of	black	slate,	but	opened	soon, disclosing	leaves	of	pale	green,	which	quivered	into	blue.	Now	it	had vanished,	now	it	was	a	piece	of	magical	india	rubber	stretching	out	to infinity,	 now	 it	 was	 a	 book	 again,	 but	 bigger	 than	 the	 book	 of	 all knowledge.	 It	 grew	 more	 fantastic	 as	 it	 reached	 the	 bottom,	 where	 a puff	 of	 sand	 welcomed	 it	 and	 obscured	 it	 from	 view.	 But	 it reappeared,	 quite	 sane	 though	 a	 little	 tremulous,	 lying	 decently	 open on	its	back,	while	unseen	fingers	fidgeted	among	its	leaves.

"It	is	such	a	pity"	said	my	aunt,	"that	you	will	not	finish	your	work	in the	 Hotel.	 Then	 you	 would	 be	 free	 to	 enjoy	 yourself	 and	 this	 would never	have	happened."

"Nothing	 of	 it	 but	 will	 change	 into	 something	 rich	 and	 strange,"

warbled	 the	 chaplain,	 while	 his	 sister	 said	 "Why	 it's	 gone	 into	 the water."	 As	 for	 the	 boatmen,	 one	 of	 them	 laughed,	 while	 the	 other, without	a	word	of	warning,	stood	up	and	began	to	take	his	clothes	off.

"Holy	Moses!"	cried	the	Colonel.	"Is	the	fellow	mad?"

"Yes,	thank	him	dear,"	said	my	aunt:	"that	is	to	say	tell	him	he	is	very kind,	but	perhaps	another	time."

"All	 the	 same	 I	 do	 want	 my	 book	 back,"	 I	 complained.	 "It's	 for	 my Fellowship	 Dissertation.	 There	 won't	 be	 much	 left	 of	 it	 by	 another time."

"I	have	an	idea,"	said	some	woman	or	other	through	her	parasol.	"Let us	leave	this	child	of	nature	to	dive	for	the	book	while	we	go	on	to	the other	 grotto.	 We	 can	 land	 him	 either	 on	 this	 rock	 or	 on	 the	 ledge inside,	and	he	will	be	ready	when	we	return."

The	 idea	 seemed	 good;	 and	 I	 improved	 it	 by	 saying	 I	 would	 be	 left behind	 too,	 to	 lighten	 the	 boat.	 So	 the	 two	 of	 us	 were	 deposited outside	 the	 little	 grotto	 on	 a	 great	 sunlit	 rock	 that	 guarded	 the harmonies	 within.	 Let	 us	 call	 them	 blue,	 though	 they	 suggest	 rather the	spirit	of	what	is	clean,	cleanliness	passed	from	the	domestic	to	the sublime,	the	cleanliness	of	all	the	sea	gathered	together	and	radiating light.	 The	 Blue	 Grotto	 at	 Capri	 contains	 only	 more	 blue	 water,	 not bluer	water.	That	colour	and	that	spirit	is	the	heritage	of	every	cave	in the	Mediterranean	into	which	the	sun	can	shine	and	the	sea	flow.

As	soon	as	the	boat	left	I	realised	how	imprudent	I	had	been	to	trust myself	 on	 a	 sloping	 rock	 with	 an	 unknown	 Sicilian.	 With	 a	 jerk	 he became	alive,	seizing	my	arm	and	saying	"Go	to	the	end	of	the	Grotto and	I	will	show	you	something	beautiful."

He	made	me	jump	off	the	rock	on	to	the	ledge	over	a	dazzling	crack of	sea,	he	drew	me	away	from	the	light	till	I	was	standing	on	the	tiny beach	 of	 sand	 which	 emerged	 like	 powdered	 turquoise	 at	 the	 further end.	 There	 he	 left	 me	 with	 his	 clothes,	 and	 returned	 swiftly	 to	 the summit	 of	 the	 entrance-rock.	 For	 a	 moment	 he	 stood	 naked	 in	 the brilliant	 sun,	 looking	 down	 at	 the	 spot	 where	 the	 book	 lay.	 Then	 he crossed	himself,	raised	his	hands	above	his	head,	and	dived.

If	the	book	was	wonderful,	the	man	is	past	all	description.	His	effect was	 that	 of	 a	 silver	 statue,	 alive	 beneath	 the	 sea,	 through	 whom	 life throbbed	 in	 blue	 and	 green.	 Something	 infinitely	 happy,	 infinitely

wise—but	 it	 was	 impossible	 that	 it	 should	 emerge	 from	 the	 depths sunburnt	 and	 dripping,	 holding	 the	 note	 book	 on	 the	 Deist Controversy	between	its	teeth.

A	 gratuity	 is	 generally	 expected	 by	 those	 who	 bathe.	 Whatever	 I offered,	 he	 was	 sure	 to	 want	 more,	 and	 I	 was	 disinclined	 for	 an argument	 in	 a	 place	 so	 beautiful	 and	 also	 so	 solitary.	 It	 was	 a	 relief that	 he	 should	 say	 in	 conversational	 tones	 "In	 a	 place	 like	 this	 one might	see	the	Siren."

I	 was	 delighted	 with	 him	 for	 thus	 falling	 into	 the	 key	 of	 his surroundings.	We	had	been	left	together	in	a	magic	world,	apart	from all	 the	 commonplaces	 that	 are	 called	 reality,	 a	 world	 of	 blue	 whose floor	was	the	sea	and	whose	walls	and	roof	of	rock	trembled	with	the sea's	 reflections.	 Here,	 only	 the	 fantastic	 would	 be	 tolerable,	 and	 it was	 in	 that	 spirit	 that	 I	 echoed	 his	 words.	 "One	 might	 easily	 see	 the Siren."

He	 watched	 me	 curiously	 while	 he	 dressed.	 I	 was	 parting	 the	 sticky leaves	of	the	note	book	as	I	sat	on	the	strip	of	sand.

"Ah!"	 he	 said	 at	 last.	 "You	 may	 have	 read	 the	 little	 book	 that	 was printed	last	year.	Who	would	have	thought	that	our	Siren	would	have given	the	foreigners	pleasure!"

(I	 read	 it	 afterwards.	 Its	 account	 is,	 not	 unnaturally,	 incomplete,	 in spite	of	there	being	a	woodcut	of	the	young	person,	and	the	words	of her	song.)

"She	comes	out	of	this	blue	water,	doesn't	she,"	I	suggested	"and	sits on	the	rock	at	the	entrance,	combing	her	hair."

I	wanted	to	draw	him	out,	for	I	was	interested	in	his	sudden	gravity, and	there	was	a	suggestion	of	irony	in	his	last	remark	that	puzzled	me.

"Have	you	ever	seen	her?"

"Often	and	often."

"I	never."

"But	you	have	heard	her	sing!"

He	put	on	his	coat	and	said	impatiently,	"How	can	she	sing	under	the water?	Who	could?	She	sometimes	tries,	but	nothing	comes	from	her but	great	bubbles."

"She	should	climb	on	to	the	rock	then."

"How	can	she?"	he	cried	again,	quite	angry.	"The	priests	have	blessed the	 air,	 so	 she	 cannot	 breathe	 it,	 and	 blessed	 the	 rocks,	 so	 that	 she cannot	sit	on	them.	But	the	sea	no	man	can	bless,	because	it	is	too	big, and	always	changing.	Therefore	she	lives	in	the	sea."

I	was	silent.

At	this	his	face	took	a	gentler	expression.	He	looked	at	me	as	though something	was	on	his	mind,	and	going	out	to	the	entrance	rock,	gazed at	the	external	blue.	Then	returning	into	our	twilight	he	said	"As	a	rule only	good	people	see	the	Siren."

I	made	no	comment.	There	was	a	pause,	and	he	continued.	"That	is	a very	strange	thing,	and	the	priests	do	not	know	how	to	account	for	it; for	she	of	course	is	wicked.	Not	only	those	who	fast	and	go	to	mass are	 in	 danger,	 but	 even	 those	 who	 are	 merely	 good	 in	 daily	 life.	 No one	in	the	village	had	seen	her	for	two	generations.	I	am	not	surprised.

We	all	cross	ourselves	before	we	enter	the	water,	but	it	is	unnecessary.

Giuseppe,	we	thought,	was	safer	than	most.	We	loved	him,	and	many of	us	he	loved:	but	that	is	a	different	thing	to	being	good."

I	asked	who	Giuseppe	was.

"That	 day—I	 was	 seventeen	 and	 my	 brother	 was	 twenty	 and	 a	 great deal	 stronger	 than	 I	 was	 and	 it	 was	 the	 year	 when	 the	 visitors,	 who

have	brought	such	prosperity	and	so	many	alterations	into	the	village, first	began	to	come.	One	English	lady	in	particular,	of	very	high	birth, came,	and	has	written	a	book	about	the	place,	and	it	was	through	her that	 the	 Improvement	 Syndicate	 was	 formed,	 which	 is	 about	 to connect	the	hotels	with	the	station	by	means	of	a	Funicular	railway."

"Don't	tell	me	about	that	lady	in	here,"	I	observed.

"That	 day	 we	 took	 her	 and	 her	 friends	 to	 see	 the	 grottoes.	 As	 we rowed	 close	 under	 the	 cliffs	 I	 put	 out	 my	 hand,	 as	 one	 does,	 and caught	 a	 little	 crab,	 and	 having	 pulled	 off	 its	 claws	 offered	 it	 as	 a curiosity.	The	ladies	groaned,	but	a	gentleman	was	pleased,	and	held out	money.	Being	inexperienced,	I	refused	it,	saying	that	his	pleasure was	 sufficient	 reward!	 Giuseppe,	 who	 was	 rowing	 behind,	 was	 very angry	with	me	and	reached	out	with	his	hand	and	hit	me	on	the	side	of the	 mouth,	 so	 that	 a	 tooth	 cut	 my	 lip,	 and	 I	 bled.	 I	 tried	 to	 hit	 him back,	but	he	always	was	too	quick	for	me,	and	as	I	stretched	round	he kicked	 me	 under	 the	 arm	 pit,	 so	 that	 for	 a	 moment	 I	 could	 not	 even row.	There	was	a	great	noise	among	the	ladies,	and	I	heard	afterwards that	 they	 were	 planning	 to	 take	 me	 away	 from	 my	 brother	 and	 train me	as	a	waiter.	That	at	all	events	never	came	to	pass.

"When	 we	 reached	 the	 grotto—not	 here,	 but	 a	 larger	 one—the gentleman	was	very	anxious	that	one	of	us	should	dive	for	money,	and the	 ladies	 consented,	 as	 they	 sometimes	 do.	 Giuseppe	 who	 had discovered	 how	 much	 pleasure	 it	 gives	 foreigners	 to	 see	 us	 in	 the water,	refused	to	dive	for	anything	but	silver,	and	the	gentleman	threw in	a	two	lira	piece.

"Just	before	my	brother	sprang	off	he	caught	sight	of	me	holding	my bruise,	 and	 crying,	 for	 I	 could	 not	 help	 it.	 He	 laughed	 and	 said	 'this time,	 at	 all	 events,	 I	 shall	 not	 see	 the	 Siren!'	 and	 went	 into	 the	 blue water	without	crossing	himself.	But	he	saw	her."

He	broke	off,	and	accepted	a	cigarette.	I	watched	the	golden	entrance

rock	and	the	quivering	walls,	and	the	magic	water	through	which	great bubbles	constantly	rose.	At	last	he	dropped	his	hot	ash	into	the	ripples and	turned	his	head	away,	and	said:

"He	 came	 up	 without	 the	 coin.	 We	 pulled	 him	 into	 the	 boat,	 and	 he was	 so	 large	 that	 he	 seemed	 to	 fill	 it,	 and	 so	 wet	 that	 we	 could	 not dress	him.	I	have	never	seen	a	man	so	wet.	I	and	the	gentleman	rowed back,	and	we	covered	Giuseppe	with	sacking	and	propped	him	up	in the	stern."

"He	was	drowned,	then?"	I	murmured,	supposing	that	to	be	the	point.

"He	was	not"	he	cried	angrily.	"He	saw	the	Siren.	I	told	you."

I	was	silenced	again.

"We	put	him	to	bed,	though	he	was	not	ill.	The	doctor	came,	and	took money,	 and	 the	 priest	 came	 and	 took	 more	 and	 smothered	 him	 with incense	 and	 spattered	 him	 with	 holy	 water.	 But	 it	 was	 no	 good.	 He was	 too	 big—like	 a	 piece	 of	 the	 sea.	 He	 kissed	 the	 thumb-bones	 of San	Biagio	and	they	never	dried	till	evening."

"What	did	he	look	like?"	I	ventured.

"Like	anyone	who	has	seen	the	Siren.	If	you	have	seen	her	'often	and often'	 how	 is	 it	 you	 do	 not	 know?	 Unhappy,	 unhappy,	 unhappy because	 he	 knew	 everything.	 Every	 living	 thing	 made	 him	 unhappy because	he	knew	it	would	die.	And	all	he	cared	to	do	was	to	sleep."

I	bent	over	my	note	book.

"He	did	no	work,	he	forgot	to	eat,	he	forgot	whether	he	had	his	clothes on.	All	the	work	fell	on	me,	and	my	sister	had	to	go	out	to	service.	We tried	to	make	him	into	a	beggar,	but	he	was	too	robust	to	inspire	pity, and	 as	 for	 an	 idiot,	 he	 had	 not	 the	 right	 look	 in	 his	 eyes.	 He	 would stand	in	the	street	looking	at	people,	and	the	more	he	looked	at	them

the	more	unhappy	he	became.	When	a	child	was	born	he	would	cover his	face	with	his	hands.	If	anyone	was	married—he	was	terrible	then, and	would	frighten	them	as	they	came	out	of	church.	Who	would	have believed	he	would	marry	himself!	I	caused	that,	I.	I	was	reading	out	of the	paper	how	a	girl	at	Ragusa	had	'gone	mad	through	bathing	in	the sea.'	Giuseppe	got	up,	and	in	a	week	he	and	that	girl	came	in	together.

"He	never	told	me	anything,	but	it	seems	that	he	went	straight	to	her house,	broke	into	her	room,	and	carried	her	off.	She	was	the	daughter of	a	rich	mine-owner,	so	you	may	imagine	our	peril.	Her	father	came down,	 with	 a	 clever	 lawyer,	 but	 they	 could	 do	 no	 more	 than	 I.	 They argued	and	they	threatened,	but	at	last	they	had	to	go	back	and	we	lost nothing—that	is	to	say,	no	money.	We	took	Giuseppe	and	Maria	to	the Church	and	had	them	married.	Ugh!	that	wedding!	The	priest	made	no jokes	afterwards	and	coming	out	the	children	threw	stones....	I	think	I would	have	died	to	make	her	happy;	but	as	always	happens,	one	could do	nothing."

"Were	they	unhappy	together	then?"

"They	loved	each	other,	but	love	is	not	happiness.	We	can	all	get	love.

Love	is	nothing.	Love	is	everywhere	since	the	death	of	Jesus	Christ.	I had	two	people	to	work	for	now,	for	she	was	like	him	in	everything—

one	 never	 knew	 which	 of	 them	 was	 speaking.	 I	 had	 to	 sell	 our	 own boat	 and	 work	 under	 the	 bad	 old	 man	 you	 have	 to-day.	 Worst	 of	 all, people	 began	 to	 hate	 us.	 The	 children	 first—everything	 begins	 with them—and	then	the	women	and	last	of	all	the	men.	For	the	cause	of every	misfortune	was—you	will	not	betray	me?"

I	 promised	 good	 faith,	 and	 immediately	 he	 burst	 into	 the	 frantic blasphemy	 of	 one	 who	 has	 escaped	 from	 supervision,	 cursing	 the priests,	 the	 lying	 filthy	 cheating	 immoral	 priests	 who	 had	 ruined	 his life,	 who	 had	 murdered	 his	 brother	 and	 the	 girl,	 whom	 he	 dared	 not murder	back	because	they	held	the	key	of	heaven	and	could	ruin	him

in	the	next	life	too.	"Thus	are	we	tricked!"	was	his	cry	and	he	stood	up and	kicked	at	the	azure	ripples	with	his	feet,	till	he	had	obscured	them with	a	cloud	of	sand.

I	 too	 was	 moved.	 The	 story	 of	 Giuseppe,	 for	 all	 its	 absurdity	 and superstition,	came	nearer	to	reality	than	anything	I	had	known	before.

I	 don't	 know	 why,	 but	 it	 filled	 me	 with	 desire	 to	 help	 others—the greatest	of	all	our	desires	I	suppose,	and	the	most	fruitless.	The	desire soon	passed.

"She	 was	 about	 to	 have	 a	 child.	 That	 was	 the	 end	 of	 everything.

People	said	to	me	'When	will	your	charming	nephew	be	born?	What	a cheerful	attractive	child	he	will	be,	with	such	a	father	and	mother!'	I kept	 my	 face	 steady	 and	 replied	 'I	 think	 he	 may	 be.	 Out	 of	 sadness shall	 come	 gladness'—it	 is	 one	 of	 our	 proverbs.	 And	 my	 answer frightened	 them	 very	 much,	 and	 they	 told	 the	 priests,	 who	 were frightened	too.	Then	the	whisper	started	that	the	child	would	be	Anti-Christ:	you	need	not	be	afraid:	he	was	never	born.

"An	 old	 witch	 began	 to	 prophesy,	 and	 no	 one	 stopped	 her.	 Giuseppe and	the	girl,	she	said,	had	silent	devils,	who	could	do	little	harm.	But the	child	would	always	be	speaking	and	laughing	and	perverting,	and last	of	all	he	would	go	into	the	sea	and	fetch	up	the	Siren	into	the	air and	 all	 the	 world	 would	 see	 her	 and	 hear	 her	 sing.	 As	 soon	 as	 she sang,	 the	 Seven	 Vials	 would	 be	 opened	 and	 the	 Pope	 would	 die	 and Mongibello	flame,	and	the	veil	of	Santa	Agata	would	be	burnt.	Then the	boy	and	the	Siren	would	marry,	and	together	they	would	rule	the world,	for	ever	and	ever.

"The	 whole	 village	 was	 in	 tumult,	 and	 the	 hotel	 keepers	 became alarmed,	for	the	tourist	season	was	just	beginning.	They	met	together and	 decided	 that	 Giuseppe	 and	 the	 girl	 must	 be	 sent	 inland	 until	 the child	was	born,	and	they	subscribed	the	money.	The	night	before	they were	 to	 start	 there	 was	 a	 full	 moon	 and	 wind	 from	 the	 east,	 and	 all

along	the	coast	the	sea	shot	up	over	the	cliffs	in	silver	clouds.	It	is	a wonderful	sight,	and	Maria	said	she	must	see	it	once	more.

"'Do	 not	 go,'	 I	 said.	 'I	 saw	 the	 priest	 go	 by,	 and	 someone	 with	 him.

And	the	hotel	keepers	do	not	like	you	to	be	seen,	and	if	we	displease them	also	we	shall	starve.'

"'I	want	to	go,'	she	replied.	'The	sea	is	stormy,	and	I	may	never	feel	it again.'

"'No,	he	is	right'	said	Giuseppe.	'Do	not	go—or	let	one	of	us	go	with you.'

"'I	want	to	go	alone,'	she	said;	and	she	went	alone.

"I	tied	up	their	luggage	in	a	piece	of	cloth,	and	then	I	was	so	unhappy at	thinking	I	should	lose	them	that	I	went	and	sat	down	by	my	brother and	put	my	arm	round	his	neck,	and	he	put	his	arm	round	me,	which he	 had	 not	 done	 for	 more	 than	 a	 year,	 and	 we	 remained	 thus	 I	 don't remember	how	long.

"Suddenly	 the	 door	 flew	 open	 and	 moon-light	 and	 wind	 came	 in together,	and	a	child's	voice	said	laughing	'They	have	pushed	her	over the	cliffs	into	the	sea.'

"I	 stepped	 to	 the	 drawer	 where	 I	 keep	 my	 knives,	 and	 the	 child	 ran away.

"'Sit	 down	 again'	 said	 Giuseppe—Giuseppe	 of	 all	 people!	 'If	 she	 is dead,	why	should	others	die	too?'

'I	guess	who	it	is,'	I	cried,	'and	I	will	kill	him.'

"I	was	almost	out	of	the	door	but	he	tripped	me	up	and	kneeling	upon me	took	hold	of	both	my	hands	and	sprained	my	wrists;	first	my	right one,	then	my	left.	No	one	but	Giuseppe	would	have	thought	of	such	a thing.	 It	 hurt	 more	 than	 you	 would	 suppose,	 and	 I	 fainted.	 When	 I

woke	up,	he	was	gone,	and	I	have	never	seen	him	again."

But	Giuseppe	disgusted	me.

"I	 told	 you	 he	 was	 wicked,"	 he	 said.	 "No	 one	 would	 have	 expected him	to	see	the	Siren."

"How	do	you	know	he	did	see	her	then?"

"Because	he	did	not	see	her	'often	and	often'	but	once."

"Why	do	you	love	him	if	he	is	wicked?"

He	laughed	for	the	first	time.	That	was	his	only	reply.

"Is	that	the	end?"	I	asked,	feeling	curiously	ashamed.

"I	never	killed	her	murderer,	for	by	the	time	my	wrists	were	well,	he was	 in	 America;	 and	 one	 cannot	 kill	 a	 priest.	 As	 for	 Giuseppe,	 he went	 all	 over	 the	 world	 too,	 looking	 for	 someone	 else	 who	 has	 seen the	 Siren—either	 a	 man,	 or,	 better	 still,	 a	 woman,	 for	 then	 the	 child might	 still	 have	 been	 born.	 At	 last	 he	 came	 to	 Liverpool,—is	 the district	probable?—and	there	he	began	to	cough,	and	spat	blood	until he	died.

"I	do	not	suppose	there	is	anyone	living	now	who	has	seen	her.	There has	seldom	been	more	than	one	in	a	generation,	and	never	in	my	life will	there	be	both	a	man	and	a	woman	from	whom	that	child	can	be born,	 who	 will	 fetch	 up	 the	 Siren	 from	 the	 sea,	 and	 destroy	 silence, and	save	the	world!"

"Save	the	world?"	I	cried.	"Did	the	prophecy	end	like	that?"

He	leant	back	against	the	rock,	breathing	deep.	Through	all	the	blue-green	 reflections	 I	 saw	 him	 colour.	 I	 heard	 him	 say:	 "Silence	 and loneliness	 cannot	 last	 for	 ever.	 It	 may	 be	 a	 hundred	 or	 a	 thousand years,	but	the	sea	lasts	longer,	and	she	shall	come	out	of	it	and	sing."	I

would	 have	 asked	 him	 more,	 but	 at	 that	 moment	 the	 whole	 cave darkened,	and	there	rode	in	through	its	narrow	entrance	the	returning boat.

THE	HOGARTH	PRESS

Telephone

Hogarth	House

Richmond	496

Paradise	Road

Richmond

Surrey

LIST	OF	PUBLICATIONS

NEW	PUBLICATIONS

Reminiscences	 of	 Leo	 Nicolayevitch	 Tolstoi.	 By	 MAXIM	 GORKY.

Authorized	 translation	 from	 the	 Russian	 by	 S.	 S.	 Koteliansky	 and Leonard	Woolf.	5s.	net.

The	Story	of	the	Siren.	By	E.	M.	FORSTER.	2s.	6d.	net.

PREVIOUS	PUBLICATIONS

Stories	 from	 the	 Old	 Testament.	 Retold	 by	 LOGAN	 PEARSALL

SMITH,	author	of	 Trivia.	4s.	6d.	net.

Paris,	a	Poem.	By	HOPE	MIRRLEES,	author	of	 Madeleine.	3s.	net.

VIRGINIA	WOOLF

The	 Mark	 on	 the	 Wall.	 Second	 edition.	 1s.	 6d.	 net.	 Kew Gardens.	 With	 woodcuts	 by	 VANESSA	 BELL.	 Second

edition.	2s.	net.

KATHERINE	MANSFIELD

Prelude.	3s.	6d.	net.

T.	S.	ELIOT

Poems.	2s.	6d.	net.

J.	MIDDLETON	MURRY.

The	Critic	in	Judgment.	2s.	6d.	net.

LEONARD	&	VIRGINIA	WOOLF.

Two	Stories. Out	of	print.

End	of	the	Project	Gutenberg	EBook	of	The	Story	of	the	Siren,	by	E.

M.	Forster

***	END	OF	THIS	PROJECT	GUTENBERG	EBOOK	THE	STORY	OF	THE	SIREN	***

*****	This	file	should	be	named	58581-h.htm	or	58581-h.zip	*****

This	and	all	associated	files	of	various	formats	will	be	found	in: http://www.gutenberg.org/5/8/5/8/58581/

Produced	by	Carlos	Colón,	the	University	of	Toronto	and

the	Online	Distributed	Proofreading	Team	at

http://www.pgdp.net	(This	file	was	produced	from	images

generously	made	available	by	The	Internet	Archive/Canadian

Libraries)

Updated	editions	will	replace	the	previous	one--the	old	editions will

be	renamed.

Creating	the	works	from	print	editions	not	protected	by	U.S.

copyright

law	means	that	no	one	owns	a	United	States	copyright	in	these works,

so	the	Foundation	(and	you!)	can	copy	and	distribute	it	in	the United

States	without	permission	and	without	paying	copyright

royalties.	Special	rules,	set	forth	in	the	General	Terms	of	Use part

of	this	license,	apply	to	copying	and	distributing	Project

Gutenberg-tm	electronic	works	to	protect	the	PROJECT	GUTENBERG-tm concept	and	trademark.	Project	Gutenberg	is	a	registered	trademark, and	may	not	be	used	if	you	charge	for	the	eBooks,	unless	you receive

specific	permission.	If	you	do	not	charge	anything	for	copies	of this

eBook,	complying	with	the	rules	is	very	easy.	You	may	use	this eBook

for	nearly	any	purpose	such	as	creation	of	derivative	works, reports,

performances	and	research.	They	may	be	modified	and	printed	and given

away--you	may	do	practically	ANYTHING	in	the	United	States	with eBooks

not	protected	by	U.S.	copyright	law.	Redistribution	is	subject	to the

trademark	license,	especially	commercial	redistribution.

START:	FULL	LICENSE

THE	FULL	PROJECT	GUTENBERG	LICENSE

PLEASE	READ	THIS	BEFORE	YOU	DISTRIBUTE	OR	USE	THIS	WORK

To	protect	the	Project	Gutenberg-tm	mission	of	promoting	the	free distribution	of	electronic	works,	by	using	or	distributing	this work

(or	any	other	work	associated	in	any	way	with	the	phrase	"Project Gutenberg"),	you	agree	to	comply	with	all	the	terms	of	the	Full Project	Gutenberg-tm	License	available	with	this	file	or	online	at www.gutenberg.org/license.

Section	1.	General	Terms	of	Use	and	Redistributing	Project

Gutenberg-tm	electronic	works

1.A.	By	reading	or	using	any	part	of	this	Project	Gutenberg-tm electronic	work,	you	indicate	that	you	have	read,	understand,	agree to

and	accept	all	the	terms	of	this	license	and	intellectual	property (trademark/copyright)	agreement.	If	you	do	not	agree	to	abide	by all

the	terms	of	this	agreement,	you	must	cease	using	and	return	or destroy	all	copies	of	Project	Gutenberg-tm	electronic	works	in	your possession.	If	you	paid	a	fee	for	obtaining	a	copy	of	or	access	to a

Project	Gutenberg-tm	electronic	work	and	you	do	not	agree	to	be bound

by	the	terms	of	this	agreement,	you	may	obtain	a	refund	from	the person	or	entity	to	whom	you	paid	the	fee	as	set	forth	in	paragraph 1.E.8.

1.B.	"Project	Gutenberg"	is	a	registered	trademark.	It	may	only	be used	on	or	associated	in	any	way	with	an	electronic	work	by	people who

agree	to	be	bound	by	the	terms	of	this	agreement.	There	are	a	few things	that	you	can	do	with	most	Project	Gutenberg-tm	electronic works

even	without	complying	with	the	full	terms	of	this	agreement.	See paragraph	1.C	below.	There	are	a	lot	of	things	you	can	do	with Project

Gutenberg-tm	electronic	works	if	you	follow	the	terms	of	this agreement	and	help	preserve	free	future	access	to	Project

Gutenberg-tm

electronic	works.	See	paragraph	1.E	below.

1.C.	The	Project	Gutenberg	Literary	Archive	Foundation	("the Foundation"	or	PGLAF),	owns	a	compilation	copyright	in	the collection

of	Project	Gutenberg-tm	electronic	works.	Nearly	all	the	individual works	in	the	collection	are	in	the	public	domain	in	the	United States.	If	an	individual	work	is	unprotected	by	copyright	law	in

the

United	States	and	you	are	located	in	the	United	States,	we	do	not claim	a	right	to	prevent	you	from	copying,	distributing,

performing,

displaying	or	creating	derivative	works	based	on	the	work	as	long as

all	references	to	Project	Gutenberg	are	removed.	Of	course,	we	hope that	you	will	support	the	Project	Gutenberg-tm	mission	of	promoting free	access	to	electronic	works	by	freely	sharing	Project

Gutenberg-tm

works	in	compliance	with	the	terms	of	this	agreement	for	keeping the

Project	Gutenberg-tm	name	associated	with	the	work.	You	can	easily comply	with	the	terms	of	this	agreement	by	keeping	this	work	in	the same	format	with	its	attached	full	Project	Gutenberg-tm	License when

you	share	it	without	charge	with	others.

1.D.	The	copyright	laws	of	the	place	where	you	are	located	also govern

what	you	can	do	with	this	work.	Copyright	laws	in	most	countries are

in	a	constant	state	of	change.	If	you	are	outside	the	United States,

check	the	laws	of	your	country	in	addition	to	the	terms	of	this agreement	before	downloading,	copying,	displaying,	performing, distributing	or	creating	derivative	works	based	on	this	work	or	any other	Project	Gutenberg-tm	work.	The	Foundation	makes	no

representations	concerning	the	copyright	status	of	any	work	in	any country	outside	the	United	States.

1.E.	Unless	you	have	removed	all	references	to	Project	Gutenberg: 1.E.1.	The	following	sentence,	with	active	links	to,	or	other immediate	access	to,	the	full	Project	Gutenberg-tm	License	must appear

prominently	whenever	any	copy	of	a	Project	Gutenberg-tm	work	(any work

on	which	the	phrase	"Project	Gutenberg"	appears,	or	with	which	the phrase	"Project	Gutenberg"	is	associated)	is	accessed,	displayed, performed,	viewed,	copied	or	distributed:

This	eBook	is	for	the	use	of	anyone	anywhere	in	the	United	States and

most	other	parts	of	the	world	at	no	cost	and	with	almost	no restrictions	whatsoever.	You	may	copy	it,	give	it	away	or	re-use it

		under	the	terms	of	the	Project	Gutenberg	License	included	with this

eBook	or	online	at	www.gutenberg.org.	If	you	are	not	located	in the

United	States,	you'll	have	to	check	the	laws	of	the	country	where you

are	located	before	using	this	ebook.

1.E.2.	If	an	individual	Project	Gutenberg-tm	electronic	work	is derived	from	texts	not	protected	by	U.S.	copyright	law	(does	not contain	a	notice	indicating	that	it	is	posted	with	permission	of the

copyright	holder),	the	work	can	be	copied	and	distributed	to	anyone in

the	United	States	without	paying	any	fees	or	charges.	If	you	are redistributing	or	providing	access	to	a	work	with	the	phrase

"Project

Gutenberg"	associated	with	or	appearing	on	the	work,	you	must comply

either	with	the	requirements	of	paragraphs	1.E.1	through	1.E.7	or obtain	permission	for	the	use	of	the	work	and	the	Project

Gutenberg-tm

trademark	as	set	forth	in	paragraphs	1.E.8	or	1.E.9.

1.E.3.	If	an	individual	Project	Gutenberg-tm	electronic	work	is posted

with	the	permission	of	the	copyright	holder,	your	use	and

distribution

must	comply	with	both	paragraphs	1.E.1	through	1.E.7	and	any additional	terms	imposed	by	the	copyright	holder.	Additional	terms will	be	linked	to	the	Project	Gutenberg-tm	License	for	all	works posted	with	the	permission	of	the	copyright	holder	found	at	the beginning	of	this	work.

1.E.4.	Do	not	unlink	or	detach	or	remove	the	full	Project

Gutenberg-tm

License	terms	from	this	work,	or	any	files	containing	a	part	of this

work	or	any	other	work	associated	with	Project	Gutenberg-tm.

1.E.5.	Do	not	copy,	display,	perform,	distribute	or	redistribute this

electronic	work,	or	any	part	of	this	electronic	work,	without prominently	displaying	the	sentence	set	forth	in	paragraph	1.E.1

with

active	links	or	immediate	access	to	the	full	terms	of	the	Project Gutenberg-tm	License.

1.E.6.	You	may	convert	to	and	distribute	this	work	in	any	binary, compressed,	marked	up,	nonproprietary	or	proprietary	form,

including

any	word	processing	or	hypertext	form.	However,	if	you	provide access

to	or	distribute	copies	of	a	Project	Gutenberg-tm	work	in	a	format other	than	"Plain	Vanilla	ASCII"	or	other	format	used	in	the official

version	posted	on	the	official	Project	Gutenberg-tm	web	site (www.gutenberg.org),	you	must,	at	no	additional	cost,	fee	or expense

to	the	user,	provide	a	copy,	a	means	of	exporting	a	copy,	or	a means

of	obtaining	a	copy	upon	request,	of	the	work	in	its	original

"Plain

Vanilla	ASCII"	or	other	form.	Any	alternate	format	must	include	the full	Project	Gutenberg-tm	License	as	specified	in	paragraph	1.E.1.

1.E.7.	Do	not	charge	a	fee	for	access	to,	viewing,	displaying, performing,	copying	or	distributing	any	Project	Gutenberg-tm	works unless	you	comply	with	paragraph	1.E.8	or	1.E.9.

1.E.8.	You	may	charge	a	reasonable	fee	for	copies	of	or	providing access	to	or	distributing	Project	Gutenberg-tm	electronic	works provided	that

*	You	pay	a	royalty	fee	of	20%	of	the	gross	profits	you	derive	from the	use	of	Project	Gutenberg-tm	works	calculated	using	the	method you	already	use	to	calculate	your	applicable	taxes.	The	fee	is owed

to	the	owner	of	the	Project	Gutenberg-tm	trademark,	but	he	has agreed	to	donate	royalties	under	this	paragraph	to	the	Project Gutenberg	Literary	Archive	Foundation.	Royalty	payments	must	be paid

within	60	days	following	each	date	on	which	you	prepare	(or	are legally	required	to	prepare)	your	periodic	tax	returns.	Royalty payments	should	be	clearly	marked	as	such	and	sent	to	the	Project Gutenberg	Literary	Archive	Foundation	at	the	address	specified	in Section	4,	"Information	about	donations	to	the	Project	Gutenberg Literary	Archive	Foundation."

*	You	provide	a	full	refund	of	any	money	paid	by	a	user	who notifies

you	in	writing	(or	by	e-mail)	within	30	days	of	receipt	that	s/he does	not	agree	to	the	terms	of	the	full	Project	Gutenberg-tm License.	You	must	require	such	a	user	to	return	or	destroy	all

		copies	of	the	works	possessed	in	a	physical	medium	and discontinue

all	use	of	and	all	access	to	other	copies	of	Project	Gutenberg-tm works.

*	You	provide,	in	accordance	with	paragraph	1.F.3,	a	full	refund	of any	money	paid	for	a	work	or	a	replacement	copy,	if	a	defect	in the

electronic	work	is	discovered	and	reported	to	you	within	90	days of

receipt	of	the	work.

*	You	comply	with	all	other	terms	of	this	agreement	for	free distribution	of	Project	Gutenberg-tm	works.

1.E.9.	If	you	wish	to	charge	a	fee	or	distribute	a	Project

Gutenberg-tm	electronic	work	or	group	of	works	on	different	terms than

are	set	forth	in	this	agreement,	you	must	obtain	permission	in writing

from	both	the	Project	Gutenberg	Literary	Archive	Foundation	and	The Project	Gutenberg	Trademark	LLC,	the	owner	of	the	Project

Gutenberg-tm

trademark.	Contact	the	Foundation	as	set	forth	in	Section	3	below.

1.F.

1.F.1.	Project	Gutenberg	volunteers	and	employees	expend

considerable

effort	to	identify,	do	copyright	research	on,	transcribe	and proofread

works	not	protected	by	U.S.	copyright	law	in	creating	the	Project Gutenberg-tm	collection.	Despite	these	efforts,	Project	Gutenberg-tm

electronic	works,	and	the	medium	on	which	they	may	be	stored,	may contain	"Defects,"	such	as,	but	not	limited	to,	incomplete, inaccurate

or	corrupt	data,	transcription	errors,	a	copyright	or	other intellectual	property	infringement,	a	defective	or	damaged	disk	or other	medium,	a	computer	virus,	or	computer	codes	that	damage	or cannot	be	read	by	your	equipment.

1.F.2.	LIMITED	WARRANTY,	DISCLAIMER	OF	DAMAGES	-	Except	for	the

"Right

of	Replacement	or	Refund"	described	in	paragraph	1.F.3,	the	Project Gutenberg	Literary	Archive	Foundation,	the	owner	of	the	Project Gutenberg-tm	trademark,	and	any	other	party	distributing	a	Project

Gutenberg-tm	electronic	work	under	this	agreement,	disclaim	all liability	to	you	for	damages,	costs	and	expenses,	including	legal fees.	YOU	AGREE	THAT	YOU	HAVE	NO	REMEDIES	FOR	NEGLIGENCE,	STRICT

LIABILITY,	BREACH	OF	WARRANTY	OR	BREACH	OF	CONTRACT	EXCEPT	THOSE

PROVIDED	IN	PARAGRAPH	1.F.3.	YOU	AGREE	THAT	THE	FOUNDATION,	THE

TRADEMARK	OWNER,	AND	ANY	DISTRIBUTOR	UNDER	THIS	AGREEMENT	WILL	NOT

BE

LIABLE	TO	YOU	FOR	ACTUAL,	DIRECT,	INDIRECT,	CONSEQUENTIAL,	PUNITIVE

OR

INCIDENTAL	DAMAGES	EVEN	IF	YOU	GIVE	NOTICE	OF	THE	POSSIBILITY	OF

SUCH

DAMAGE.

1.F.3.	LIMITED	RIGHT	OF	REPLACEMENT	OR	REFUND	-	If	you	discover	a defect	in	this	electronic	work	within	90	days	of	receiving	it,	you can

receive	a	refund	of	the	money	(if	any)	you	paid	for	it	by	sending	a written	explanation	to	the	person	you	received	the	work	from.	If you

received	the	work	on	a	physical	medium,	you	must	return	the	medium with	your	written	explanation.	The	person	or	entity	that	provided you

with	the	defective	work	may	elect	to	provide	a	replacement	copy	in lieu	of	a	refund.	If	you	received	the	work	electronically,	the person

or	entity	providing	it	to	you	may	choose	to	give	you	a	second opportunity	to	receive	the	work	electronically	in	lieu	of	a	refund.

If

the	second	copy	is	also	defective,	you	may	demand	a	refund	in writing

without	further	opportunities	to	fix	the	problem.

1.F.4.	Except	for	the	limited	right	of	replacement	or	refund	set forth

in	paragraph	1.F.3,	this	work	is	provided	to	you	'AS-IS',	WITH	NO

OTHER	WARRANTIES	OF	ANY	KIND,	EXPRESS	OR	IMPLIED,	INCLUDING	BUT	NOT

LIMITED	TO	WARRANTIES	OF	MERCHANTABILITY	OR	FITNESS	FOR	ANY

PURPOSE.

1.F.5.	Some	states	do	not	allow	disclaimers	of	certain	implied warranties	or	the	exclusion	or	limitation	of	certain	types	of damages.	If	any	disclaimer	or	limitation	set	forth	in	this

agreement

violates	the	law	of	the	state	applicable	to	this	agreement,	the agreement	shall	be	interpreted	to	make	the	maximum	disclaimer	or limitation	permitted	by	the	applicable	state	law.	The	invalidity	or unenforceability	of	any	provision	of	this	agreement	shall	not	void

the

remaining	provisions.

1.F.6.	INDEMNITY	-	You	agree	to	indemnify	and	hold	the	Foundation, the

trademark	owner,	any	agent	or	employee	of	the	Foundation,	anyone providing	copies	of	Project	Gutenberg-tm	electronic	works	in accordance	with	this	agreement,	and	any	volunteers	associated	with the

production,	promotion	and	distribution	of	Project	Gutenberg-tm electronic	works,	harmless	from	all	liability,	costs	and	expenses, including	legal	fees,	that	arise	directly	or	indirectly	from	any	of the	following	which	you	do	or	cause	to	occur:	(a)	distribution	of this

or	any	Project	Gutenberg-tm	work,	(b)	alteration,	modification,	or additions	or	deletions	to	any	Project	Gutenberg-tm	work,	and	(c) any

Defect	you	cause.

Section	2.	Information	about	the	Mission	of	Project	Gutenberg-tm Project	Gutenberg-tm	is	synonymous	with	the	free	distribution	of electronic	works	in	formats	readable	by	the	widest	variety	of computers	including	obsolete,	old,	middle-aged	and	new	computers.

It

exists	because	of	the	efforts	of	hundreds	of	volunteers	and donations

from	people	in	all	walks	of	life.

Volunteers	and	financial	support	to	provide	volunteers	with	the assistance	they	need	are	critical	to	reaching	Project	Gutenberg-tm's

goals	and	ensuring	that	the	Project	Gutenberg-tm	collection	will remain	freely	available	for	generations	to	come.	In	2001,	the Project

Gutenberg	Literary	Archive	Foundation	was	created	to	provide	a secure

and	permanent	future	for	Project	Gutenberg-tm	and	future

generations.	To	learn	more	about	the	Project	Gutenberg	Literary Archive	Foundation	and	how	your	efforts	and	donations	can	help,	see Sections	3	and	4	and	the	Foundation	information	page	at

www.gutenberg.org	Section	3.	Information	about	the	Project

Gutenberg

Literary	Archive	Foundation

The	Project	Gutenberg	Literary	Archive	Foundation	is	a	non	profit 501(c)(3)	educational	corporation	organized	under	the	laws	of	the

state	of	Mississippi	and	granted	tax	exempt	status	by	the	Internal Revenue	Service.	The	Foundation's	EIN	or	federal	tax	identification number	is	64-6221541.	Contributions	to	the	Project	Gutenberg Literary

Archive	Foundation	are	tax	deductible	to	the	full	extent	permitted by

U.S.	federal	laws	and	your	state's	laws.

The	Foundation's	principal	office	is	in	Fairbanks,	Alaska,	with	the mailing	address:	PO	Box	750175,	Fairbanks,	AK	99775,	but	its volunteers	and	employees	are	scattered	throughout	numerous

locations.	Its	business	office	is	located	at	809	North	1500	West, Salt

Lake	City,	UT	84116,	(801)	596-1887.	Email	contact	links	and	up	to date	contact	information	can	be	found	at	the	Foundation's	web	site and

official	page	at	www.gutenberg.org/contact

For	additional	contact	information:

Dr.	Gregory	B.	Newby

Chief	Executive	and	Director

gbnewby@pglaf.org

Section	4.	Information	about	Donations	to	the	Project	Gutenberg Literary	Archive	Foundation

Project	Gutenberg-tm	depends	upon	and	cannot	survive	without	wide spread	public	support	and	donations	to	carry	out	its	mission	of increasing	the	number	of	public	domain	and	licensed	works	that	can be

freely	distributed	in	machine	readable	form	accessible	by	the widest

array	of	equipment	including	outdated	equipment.	Many	small donations

($1	to	$5,000)	are	particularly	important	to	maintaining	tax	exempt status	with	the	IRS.

The	Foundation	is	committed	to	complying	with	the	laws	regulating charities	and	charitable	donations	in	all	50	states	of	the	United States.	Compliance	requirements	are	not	uniform	and	it	takes	a considerable	effort,	much	paperwork	and	many	fees	to	meet	and	keep up

with	these	requirements.	We	do	not	solicit	donations	in	locations where	we	have	not	received	written	confirmation	of	compliance.	To SEND

DONATIONS	or	determine	the	status	of	compliance	for	any	particular

state	visit	www.gutenberg.org/donate

While	we	cannot	and	do	not	solicit	contributions	from	states	where we

have	not	met	the	solicitation	requirements,	we	know	of	no

prohibition

against	accepting	unsolicited	donations	from	donors	in	such	states who

approach	us	with	offers	to	donate.

International	donations	are	gratefully	accepted,	but	we	cannot	make any	statements	concerning	tax	treatment	of	donations	received	from outside	the	United	States.	U.S.	laws	alone	swamp	our	small	staff.

Please	check	the	Project	Gutenberg	Web	pages	for	current	donation methods	and	addresses.	Donations	are	accepted	in	a	number	of	other ways	including	checks,	online	payments	and	credit	card	donations.

To

donate,	please	visit:	www.gutenberg.org/donate

Section	5.	General	Information	About	Project	Gutenberg-tm

electronic	works.

Professor	Michael	S.	Hart	was	the	originator	of	the	Project Gutenberg-tm	concept	of	a	library	of	electronic	works	that	could	be freely	shared	with	anyone.	For	forty	years,	he	produced	and distributed	Project	Gutenberg-tm	eBooks	with	only	a	loose	network of

volunteer	support.

Project	Gutenberg-tm	eBooks	are	often	created	from	several	printed editions,	all	of	which	are	confirmed	as	not	protected	by	copyright in

the	U.S.	unless	a	copyright	notice	is	included.	Thus,	we	do	not necessarily	keep	eBooks	in	compliance	with	any	particular	paper edition.

Most	people	start	at	our	Web	site	which	has	the	main	PG	search facility:	www.gutenberg.org

This	Web	site	includes	information	about	Project	Gutenberg-tm, including	how	to	make	donations	to	the	Project	Gutenberg	Literary Archive	Foundation,	how	to	help	produce	our	new	eBooks,	and	how	to subscribe	to	our	email	newsletter	to	hear	about	new	eBooks.

Document Outline

	THE STORY OF THE SIREN

	THE STORY OF THE SIREN

	THE HOGARTH PRESS

	LIST OF PUBLICATIONS

cover_image.jpg
E. M. Forster

index-1_1.jpg
THE STORY OF
THE SIREN

BY

E. M. FORSTER

3.3

Printed by Leonard & Virginia Woolf at
The Hogarth Press, Paradise Road, Rickmond
1920

